Using Acute Oral Toxicity Data to Estimate Acute Dermal Hazard Classification and Labeling of Pesticide Actives M Paris¹, J Strickland¹, D Allen¹, W Casey² ¹ILS/NICEATM, RTP, NC, USA; ²NIH/NIEHS/DNTP/NICEATM, RTP, NC, USA #### Abstract The U.S. Environmental Protection Agency (EPA) requires acute dermal systemic toxicity testing for hazard classification and labeling of pesticides to protect human health and the environment during the handling and use of chemicals. This study considered whether acute oral LD_{50} data could be used to determine EPA acute dermal hazard classifications. Oral and dermal LD_{50} data were collected for 225 pesticide active ingredients. Two approaches were used to predict dermal hazard classifications. First, oral hazard categories based on oral LD_{50} were compared to dermal hazard categories based on dermal LD_{50} . Concordance with the reference dermal hazard categories was 65% (146/225), overclassification was 31% (70/225), and underclassification was 4% (9/225). In the second approach, the oral LD_{50} was used directly to assign the dermal hazard category. Concordance with the reference dermal hazard categories was 43% (96/225), overclassification was 56% (126/225), and underclassification was 1% (3/225). For substances in EPA Category IV the predictivity was 100% (22/22) with either approach. These data suggest that if only acute oral toxicity data are used for predicting both oral and dermal hazards, the dermal acute toxicity of many pesticide actives could be overstated. #### Introduction - Exposure to chemicals can occur during routine use and handling or during accidental releases. Dermal exposure can contribute considerably to the internal dose of workers exposed to hazardous substances (Drexler 1998). For some types of chemicals, such as pesticides, the dermal route can be the most important route of exposure (Grandjean 1990). - The U.S. Environmental Protection Agency (EPA) requires labeling for dermal and oral hazards if the LD₅₀ value (the dose expected to produce lethality in 50% of the animals tested) of a pesticide is less than or equal to 5000 mg/kg (EPA 2012). Table 1 lists the four categories of the EPA hazard classification system; Figure 1 describes the required hazard warnings and specific personal protective equipment recommended for each category to prevent skin exposure. - LD₅₀ values are determined using test guidelines for acute dermal systemic toxicity testing from the EPA (EPA 1998) and the Organisation for Economic Co-operation and Development (OECD 1987). Both guidelines recommend using a minimum of 20 animals for the main test, but there is interest in developing alternative procedures to reduce the number of animals used for this purpose. - The National Toxicology Program Interagency Center for the Evaluation of Alternative Toxicological Methods (NICEATM) evaluated acute oral and dermal systemic rat toxicity data to determine whether acute oral systemic toxicity data can be used to classify pesticide active ingredients for acute dermal systemic toxicity hazard. The goal is to determine the feasibility of reducing the regulatory need for acute dermal systemic toxicity testing and thereby reduce the overall number of animals used, while providing equivalent or improved protection of human health. ### Table 1. EPA Acute Oral and Dermal Hazard Categories | Route | Category I
(mg/kg) | Category II
(mg/kg) | Category III
(mg/kg) | Category IV
(mg/kg) | |--------|------------------------|-------------------------------|--------------------------------|-------------------------| | Oral | LD ₅₀ ≤ 50 | 50 < LD ₅₀ ≤ 500 | 500 < LD ₅₀ ≤ 5000 | LD ₅₀ > 5000 | | Dermal | LD ₅₀ ≤ 200 | 200 < LD ₅₀ ≤ 2000 | 2000 < LD ₅₀ ≤ 5000 | LD ₅₀ > 5000 | Abbreviation: EPA = U.S. Environmental Protection Agency. # Figure 1. EPA Hazard Classification for Acute Oral and Dermal Toxicity^a | ation | Signal Word
for Label | DANGER-
POISON | WARN | ING | C | CAUTION | CAUTION (optional) | | | |---------------------|-----------------------------|--------------------|--|---|---|--|--|----------------------------------|---| | Oral Classification | Hazard Statement for Label | Fatal if swallowed | May be fatal if | swallowed | Harmf | ul if swallowed | NR or optionally
"harmful if swallowed" | | | | Oral (| EPA Oral
Category | I | II | | | III | IV | | | | | | | | | | | | | | | | LD ₅₀
(mg/kg) | 50 | 200 | 500 | 2000 | 5000 | >5000 | | | | | | | | | | | | | | | | EPA Dermal
Category | 1 | | II | | III | IV | | | | ication | Signal Word
for Label | DANG | GER-POISON | WARN | ING | CAUTION | CAUTION (optional) | | | | al Classification | Hazard Statement for Label | Fatal if abs | Fatal if absorbed through skin | | if absorbed through skin May be fatal if absorbed through skin | | | Harmful if absorbed through skin | NR or optionally
"harmful if absorbed
through skin" | | Dermal (| Personal Protective | sleeved sh | s worn over long-
nirt and long pants;
nemical-resistant | Coveralls worr
sleeved shirt an
socks; chemic | d short pants; | Long-sleeved shirt
and long pants;
socks; shoes;
chemical-resistant | Long-sleeved shirt and pants; socks; shoes | | | Abbreviations: EPA = U.S. Environmental Protection Agency; NR = none required. a Hazard classifications and label requirements according to the EPA Label Review Manual (EPA 2012). The LD₅₀ dose range is not to scale. ## **NICEATM Acute Systemic Toxicity Database** - NICEATM collected acute oral and acute dermal LD₅₀ values for 291 pesticide active ingredients. - Pesticide active ingredients were removed if the oral LD₅₀ >5000 mg/kg, based on a limit test or a point estimate (e.g., 6800 mg/kg), and the corresponding dermal LD₅₀ >2000 mg/kg was based on a limit test (66 pesticide active ingredients). - These 66 pesticide active ingredients would require dermal hazard labeling in EPA Category III, but would not provide an accurate comparison of oral and dermal LD₅₀ values because the highest doses tested for the two routes are not the same. - The acute oral and dermal rat LD₅₀ values for the remaining 225 pesticide active ingredients came from the following sources: - Creton et al. 2010 (data from the UK Pesticides Safety Directorate [PSD; now Chemicals Regulation Directorate]): 167 pesticide active ingredients - European Chemicals Agency (ECHA) database: 35 pesticide active ingredients - EPA Office of Pesticide Programs Reregistration Eligibility Decision (RED) documents: 13 pesticide active ingredients - EPA Office of Pesticide Programs (toxicity test reports): 10 pesticide active ingredients # Table 2. Chemical Class and Product Use for Pesticide Active Ingredients in NICEATM Database^a | Chemical Class | Acaricide | Fungicide | Herbicide | Insecticide | Nematicide | Other
Pesticides | Algicide | Plant
Growth
Regulator | |------------------------------|-----------|-----------|-----------|-------------|------------|---------------------|----------|------------------------------| | Acylamino acid | | 3 | | | | | | | | Amide | | | 3 | | | | | | | Anilide | | 4 | 1 | | | | | | | Benzofuranyl methylcarbamate | | | | 3 | | | | | | Chloroacetanilide | | | 4 | | | | | | | Conazole | | 11 | | | | | | | | Copper | | 5 | | | | | | | | Dichlorophenyl dicarboximide | | 3 | | | | | | | | Fumigant | | 1 | 1 | 3 | 2 | | | | | Growth inhibitors | | | | | | | | 5 | | Inorganic | | 1 | | 1 | | 3 | | | | Morpholine | | 3 | | | | | | | | Organochlorine | 2 | | | 1 | | | | | | Organophosphate | 1 | 2 | 2 | 1 | 2 | | | | | Organothiophosphate | 10 | | 1 | 17 | 1 | | | | | Phenoxyacetic | | | 3 | | | | | | | Phenoxypropionic | | | 3 | | | | | | | Phenylurea | | | 5 | | | | | | | Pyrethroid ester | 3 | | | 6 | | | | | | Triazinylsulfonylurea | | | 4 | | | | | | | Unclassified | | 6 | 1 | 1 | | | | 3 | | Urea | | 1 | 4 | 1 | 2 | | | 1 | | Other | 12 | 30 | 32 | 25 | 4 | 19 | 4 | 9 | | TOTAL | 28 | 70 | 64 | 59 | 11 | 23 | 4 | 18 | - Chemical classifications and product use information were obtained from the Compendium of Pesticide Product Names (http://www.alanwood.net/pesticides/index.html) and the database of EPA pesticide active ingredients with registered products (personal communication). - The total number of pesticide active ingredients exceeds 225 because many had multiple product uses. - **Figure 2** shows the distribution of the pesticide active ingredients by EPA hazard classifications when oral LD_{50} is graphed against dermal LD_{50} . - If a pesticide active ingredient had more than one LD_{50} value reported, it was categorized according to the lowest LD_{50} . - If a pesticide active ingredient had an LD_{50} value reported as a range, it was categorized according to the lowest LD_{50} of the range. - If a pesticide active ingredient had an LD₅₀ value reported as greater than a finite value, it was categorized according to the finite value (e.g., LD₅₀ > 5000 mg/kg was placed in Category IV). #### Figure 2. Distribution of Pesticide Active Ingredients by Hazard Category^a Abbreviation: Cat = U.S. Environmental Protection Agency hazard category a If an LD₅₀ value was listed as a range, e.g., >2000 or >5000 mg/kg, for *illustrative purposes only* it is represented in the plot as having an LD₅₀ value of 2500 or 5500 mg/kg to emphasize categorization of the endpoint. Twenty-two pesticide active ingredients with the same LD₅₀ values in oral and dermal Category IV appear as one point (see purple text box). The red dot shows the 66 pesticide active ingredients with oral LD₅₀ >5000 mg/kg and the corresponding dermal LD₅₀ >2000 mg/kg (based on a limit test) removed from the analyses. ### **Approaches to Predicting Dermal Hazard Classifications** - **Approach 1**: Oral hazard categories based on acute oral toxicity LD₅₀ values were compared to dermal hazard categories based on acute dermal toxicity LD₅₀ values. - Approach 2: Acute oral toxicity LD₅₀ values were used directly to assign the acute dermal toxicity hazard category. #### Results - **Tables 3 (Approach 1)** and **4 (Approach 2)** provide concordance analyses for the oral and dermal hazard categories. Neither approach correctly identified all categories. However, predictivity of pesticide active ingredients to be classified as EPA dermal Category IV was 100% (22/22) for both approaches. - Approach 1 - 65% (146/225) concordance - 31% (70/225) overclassification of the dermal toxicity - 4% (9/225) underclassification of the dermal toxicity - Approach 2 - 43% (96/225) concordance - 56% (126/225) overclassification of the dermal toxicity - 1% (3/225) underclassification of the dermal toxicity #### Table 3. Concordance of Oral and Dermal Hazard Categorization Using Approach 1 | | EPA Oral
Cat l ^a
(≤50) | EPA Oral Cat
II
(>50 - ≤500) | EPA Oral
Cat III
(>500 –
≤5000) | EPA Oral
Cat IV (>5000) | Total
Pesticide
Active
Ingredients | Concordant
Dermal and Oral
Hazard | Dermal Hazard
Overpredicted
by Oral Hazard | Dermal Hazard
Underpredicted
by Oral Hazard | | | |---|---|------------------------------------|--|----------------------------|---|---|--|---|--|--| | EPA Dermal
Cat I
(≤200) ^b | 12° | 3 | 0 | 0 | 15 (7%) | 80% (12/15) | NA | 20% (3/15) | | | | EPA Dermal
Cat II
(>200 – ≤2000) | 6 | 14 | 6 | 0 | 26 (12%) | 54% (14/26) | 23% (6/26) | 23% (6/26) | | | | EPA Dermal
Cat III
(>2000 –
≤5000) | 4 | 33 | 98 | 0 | 135 (60%) | 73% (98/135) | 27% (37/135) | 0% (0/135) | | | | EPA Dermal
Cat IV
(>5000) | 2 | 7 | 18 | 22 | 49 (22%) | 45% (22/49) | 55% (27/49) | NA | | | | Total
(Predictivity) | 24
(50% [12/24]) | 57
(25%
[14/57]) | 122
(80%
[98/122]) | 22
(100% [22/22]) | 225 | 65% (146/225) | 31% (70/225) | 4% (9/225) | | | Abbreviations: Cat = category; EPA = U.S. Environmental Protection Agency; NA = not applicable: overprediction or underprediction is not possible in these situations. Numbers in parentheses refer to the range of oral hazard classification category in mg/kg. Numbers in parentheses refer to the range of dermal hazard classification category in mg/kg. Table 4. Concordance of Oral and Dermal Hazard Categorization Using Approach 2 Gray shaded boxes contain the numbers of pesticide active ingredients with concordant oral and dermal hazard categories. | | EPA Oral Cat
I (≤200)ª | EPA Oral
Cat II
(>200 –
≤2000) | EPA Oral
Cat III
(>2000 –
≤5000) | EPA Oral Cat
IV (>5000) | Total
Pesticide
Active
Ingredients | Concordant
Dermal and Oral
Hazard | Dermal Hazard
Overpredicted
by Oral Hazard | Dermal Hazard
Underpredicted
by Oral Hazard | |---|---------------------------|---|---|----------------------------|---|---|--|---| | EPA Dermal
Cat I
(≤200) ^b | 15° | 0 | 0 | 0 | 15 (7%) | 100% (15/15) | NA | 0% (0/15) | | EPA Dermal
Cat II
(>200 - ≤2000) | 15 | 8 | 3 | 0 | 26 (12%) | 31% (8/26) | 58% (15/26) | 11% (3/26) | | EPA Dermal
Cat III
(>2000 –
≤5000) | 14 | 70 | 51 | 0 | 135 (60%) | 38% (51/135) | 62% (84/135) | 0% (0/135) | | EPA Dermal
Cat IV
(>5000) | 4 | 15 | 8 | 22 | 49 (22%) | 45% (22/49) | 55% (27/49) | NA | | Total
(Predictivity) | 48
(31%
[15/48]) | 93
(9%
[8/93]) | 62
(82%
[51/62]) | 22
(100%
[22/22]) | 225 | 43% (96/225) | 56% (126/225) | 1% (3/225) | Abbreviations: Cat = category; EPA = U.S. Environmental Protection Agency; NA = not applicable: overprediction or underprediction is not possible in these situations. - Numbers in parentheses refer to the range of oral hazard classification category in mg/kg. Numbers in parentheses refer to the range of dermal hazard classification category in mg/kg. - Gray shaded boxes contain the numbers of pesticide active ingredients with concordant oral and dermal hazard categories. #### References Creton S, Dewhurst IC, Earl LK, Gehen SC, Guest RL, Hotchkiss JA, et al. 2010. Acute toxicity testing of chemicals-Opportunities to avoid redundant testing and use alternative approaches. Crit Rev Toxicol 40(1): 50–83. Drexler H. 1998. Assignment of skin notation for MAK values and its legal consequences in Germany. Int Arch Occup Environ Health. 71(7): 503–505. EPA. 1998. Health Effects Test Guidelines: OPPTS 870.1200 - Acute Dermal Toxicity. EPA 712-C-98-192. Washington, DC:U.S. Environmental Protection Agency. Available: http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPPT-2009-0156-0004. EPA. 2012. Label Review Manual [Internet]. U.S. Environmental Protection Agency, Washington, DC. Available: http://www.epa.gov/oppfead1/labeling/lrm/ Grandjean P. 1990. Skin Penetration: Hazardous Chemicals at Work. London:Taylor & Francis. OECD. 1987. Test Number 402: Acute Dermal Toxicity. In: OECD Guidelines for the Testing of Chemicals, Section 4: Health Effects. Paris:OECD Publishing. Available: http://www.oecd.org/chemicalsafety/risk-assessment/1948333.pdf OECD. 2005. OECD Series on Testing and Assessment No. 34. Guidance Document on the Validation and International Acceptance of New or Updated Test Methods for Hazard Assessment. ENV/JM/MONO(2005)14. Paris:OECD Publishing. Available: http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?doclanguage=en&cote=env/jm/mono%282005%2914. ## **Underpredicted Pesticide Active Ingredients** - Table 5 provides the classifications for nine pesticide active ingredients that were underpredicted for dermal toxicity by Approach 1. - The dermal irritancy/corrosivity classification of these compounds was identified to assess whether corrosiveness might be a contributing factor to the underprediction. - Three of nine compounds were corrosive and one compound was a severe/moderate irritant. - Under current test guidelines, a corrosive chemical would not be tested in an in vivo assay to assess acute dermal toxicity. - Fumigants may be underpredicted due to their volatile nature, which could compromise acute dermal toxicity testing. - Three of nine compounds were fumigants. Table 5. Pesticide Active Ingredients with Underpredicted Dermal Hazard using Approach 1 | Substance | CASRN | EPA Toxicity
Category
Oral | EPA Toxicity
Category
Dermal | EPA Toxicity Category
Dermal
Irritant/Corrosive ^a | Source for Irritant/
Corrosivity Data | |---------------------------|-----------------|----------------------------------|------------------------------------|--|---| | Dichlorvos ^b | 62-73-7 | II | I | IV | EPA RED | | Furfural ^b | 98-01-1 | II | I | III | EPA Pesticide Fact
Sheet | | Methane, isothiocyanato-b | 556-61-6 | II | I | I | PesticideInfo.org | | Amitraz | 33089-61-1 | III | II | IV | EPA RED | | Cinnamaldehyde | 104-55-2 | III | II | III | EPA Pesticides:
Registration Review
website | | Dodemorph | 1593-77-7 | III | II | 11/111 | Sigma-Aldrich | | Ethephon | 16672-87-0 | III | II | I | EPA RED | | Thiamethoxam | 153719-23-
4 | III | II | IV | MSDS | | Xylenol | 1300-71-6 | III | II | I | EPA RED | Abbreviations: CASRN = Chemical Abstracts Service Registry Number; EPA = U.S. Environmental Protection Agency; MSDS = material safety data sheet; RED = Office of Pesticide Programs Reregistration Eligibility Decision document. - ^a EPA dermal corrosivity/irritation classifications are defined as: I, corrosive; II, severe irritant; III, moderate irritant; IV, mild irritant or - b Methane, isothiocyanato- is classified as a fumigant (http://www2.epa.gov/soil-fumigants/regulatory-status-fumigants), as are dichlorvos and furfural (personal communication). #### Conclusions - Using only oral LD₅₀ values will not accurately classify the acute dermal hazard of pesticide active ingredients across all hazard categories. - The dermal hazard of many pesticide active ingredients could be overstated if only oral LD₅₀ values are used for predicting both oral and dermal hazards (Tables 3 and 4). - Oral LD₅₀ >5000 mg/kg (Category IV) correctly predicted dermal classification as Category IV for all 22 pesticide active ingredients with oral LD₅₀ >5000 mg/kg using either approach to predicting acute dermal - toxicity hazard. Acute oral toxicity information may provide relevant information on dermal hazard, which may contribute to - a reduction in the number of animals used for dermal acute toxicity testing. Future goals include: - Collection and au - Collection and curation of additional *in vivo* data Page by size of the electronic attention from the size of the electronic attention. - Reanalysis of the dataset after excluding fumigants and volatile materials - Analysis of pesticide formulations # Acknowledgements The Intramural Research Program of the National Institute of Environmental Health Sciences (NIEHS) supported this poster. Technical support was provided by ILS under NIEHS contract HHSN27320140003C. The views expressed above do not necessarily represent the official positions of any Federal agency. Since the poster was written as part of the official duties of the authors, it can be freely copied. A summary of NICEATM activities at the 2015 SOT Annual Meeting is available on the National Toxicology Program website at http://ntp.niehs.nih.gov/go/742110.